

COMPREHENSIVE TABLES GIVING PHYSICAL DATA
AND THERMAL ENERGY ESTIMATES FOR YOUNG IGNEOUS
SYSTEMS OF THE UNITED STATES

by
R. L. Smith, H. R. Shaw, R. G. Luedke,
and S. L. Russell

U. S. Geological Survey
OPEN-FILE REPORT 78-925

This report is preliminary and has not
been edited or reviewed for conformity
with Geological Survey Standards and
nomenclature

INTRODUCTION

This report presents two tables. The first is a comprehensive table of 157 young igneous systems in the western United States, giving locations, physical data, and thermal energy estimates, where appropriate, for each system. The second table is a list of basaltic fields probably less than 10,000 years old in the western United States. These tables are updated and reformatted from Smith and Shaw's article "Igneous-related geothermal systems" in *Assessment of geothermal resources of the United States--1975* (USGS Circular 726, White and Williams, eds., 1975). This Open-File Report is a companion to Smith and Shaw's article "Igneous-related geothermal systems" in *Assessment of geothermal resources in the United States--1978* (USGS Circular 790, Muffler, ed., 1979). The article in Circular 790 contains an abridged table showing only those igneous systems for which thermal estimates were made. The article also gives an extensive discussion of hydrothermal cooling effects and an explanation of the model upon which the thermal energy estimates are based.

Thermal energy is calculated for those systems listed in table 1 that are thought to contribute significant thermal energy to the upper crust. As discussed by Smith and Shaw (1975), silicic volcanic systems are believed to be associated nearly always with high-level (<10 km) magma chambers. The thermal calculations in table 1 are made primarily for volcanic systems which show evidence from the presence of young silicic extrusions that a high-level magma chamber is being formed or has formed in the recent past.

Table 2 lists young basaltic lava fields that are probably less than 10,000 years old. The purpose of this listing is simply to call attention to these areas of very young basaltic eruptions where there may be very small thermal anomalies residual from the last magma injections in the upper crust. These areas and many older ones are shown by Luedke and Smith (1978a, 1978b, and in preparation) in a series of maps showing distribution, composition, and age of all late Cenozoic volcanic centers in the United States. Smith and Shaw (1975, p. 78) discussed young basic lava fields briefly and suggested that they should not be totally ignored for geothermal exploration. They do represent viable mantle sources for new magma and some fields may have small but significant thermal anomalies associated with hidden high-level silicic bodies. However, in general, exclusively basic volcanic systems rarely form thermal anomalies of economic interest because they rarely form high-level magma chambers that remain exclusively basic.

THERMAL ENERGY ESTIMATES

Three categories of thermal energy are given in table 1. ΔQ_{total} (column 10) is the thermal energy liberated if the entire magma chamber cools from an initial temperature of 850°C (the appropriate liquidus temperature for most silicic magmas) to a final temperature of 300°C (assumed ambient temperature) starting from a fixed time (in most cases, the age of the youngest silicic eruption). ΔQ_{now} (column 11) is the thermal energy which remains in the system at the present time within and around the original magma chamber. This energy constitutes the identified accessible resource base for igneous-related geothermal systems as defined in USGS Circular 790 and is summarized in table 3 of Smith and Shaw (1979). ΔQ_{out} (column 12) is the thermal energy transferred from the magma chamber to the roof rocks between the assumed time of emplacement of the intrusive body and the present. Three assumptions were used when making these thermal calculations: 1) a single pulse of magma is instantaneously emplaced and cools conductively from that time, 2) for most systems, the time of emplacement is taken as the age of the youngest silicic extrusion, and 3) no additional thermal energy is contributed by magmatic preheating or resupply.

Calculations of heat contents are approximate. The number of significant figures retained is determined from requirements of internal consistency among columns 10, 11, and 12 for systems so old that much of their heat has been lost at the surface on the basis of the model. For example, the possibility of a slight residual heat content is indicated in Column 11 for OR19 (Wart Peak caldera, Oregon) and is roughly proportioned equally between roof rocks and igneous pluton. Thus, roughly 8×10^{18} J are residual so that about 4×10^{18} J are left, respectively in the pluton and in the roof rocks and 356×10^{18} J have been given up by the pluton to the roof rocks and losses at the surface; that is 352×10^{18} J have been totally lost from the system to the surface.

In very large, older systems like ID6 (Rexburg Caldera), calculations for columns 11 and 12 are very crude, particularly because of the limitations of closed-system models. In this case, the entries in columns 11 and 12 simply represent stabs at the orders of magnitudes of the possible heat balances. In such cases, the estimates are probably conservative.

ENTRY CHANGES

Table 1 of this report has been revised from table 7 of Smith and Shaw (1975; USGS Circular 726). The location number designations have been changed to correspond with the zip code abbreviations for each state (for example, Alaska location A-1 has been changed to AK-1), except Hawaii which has remained as H (not HI). Seven systems have been deleted: Double (A-81), Black (A-82), Odell Butte (O-9), Black Butte (O-10), Cougar Mountain (O-15), Tushar Mountains (U-4), and Topaz Mountain (U-5). Thirteen systems have been added: Ukinrek Maars (AK-89), Hayes Volcano (AK-90), Inyo-Mammoth Fissure System (CA-18), Templeton Domes (CA-19), East Butte (ID-5), Rexburg Caldera (ID-6), Bearwallow Buttes (OR-18), Wart Peak Caldera (OR-19), Frederick Butte (OR-20), Thomas Range (UT-4), Wildcat Hills (UT-7), Clear Fork Dacite (WA-6), and Mann Butte (WA-7). It should be noted that Idaho and Wyoming have been tabulated separately. Yellowstone Caldera is now WY-1. Island Park-Huckleberry Ridge System (IW-1 in 1975) has been changed to Island Park System (ID-1). In table 1, Island Park has two chamber area figures: 3900 Ac - the area of the original caldera system (2 m.y. old) and 2100 Ao - the area of the western part of the system which is not overlapped by the younger (0.6 m.y. old) Yellowstone Caldera (WY-1).

The thermal estimates in this report are given in joules (instead of in calories as in Circular 726). A number of systems have significantly different thermal energies because of recalculations made with new age and size data. These systems include: Adagdak (AK-14), Kendrick Peak (AZ-3), Bill Williams Mountain (AZ-4), Melvin-Three Creeks Buttes (OR-7), Cappy-Burn Butte Area (OR-8), Mineral Mountains (UT-1), and Cove Creek Domes (UT-2).

The coordinates of the igneous-related systems have been revised to best approximate the center of the caldera or the vent distribution. In some cases other physical criteria had to be used.

CIRCULAR 790 MAPS

The young igneous systems in table 1 are plotted on maps 1 and 2 of U. S. Geological Survey Circular 790. Those systems for which an estimate of the thermal energy still remaining in the ground (ΔQ_{now} ; Column 11) can be made are shown on the maps by nested green triangles. For each system the number of triangles indicates the range of values in which the thermal estimate falls. Igneous systems in table 1 for which no estimates of thermal energy are made are symbolized on the maps by

green snowflakes. The young basaltic fields of table 2 are also plotted on maps 1 and 2 of Circular 790, as brown shaded areas. The identifying numbers and letters in column 1 of tables 1 and 2 refer to the individual systems plotted on the maps. Longitude in column 3 is west unless otherwise noted (AK1 to AK7). Volcanic systems marked by asterisks in column 1 are known to have some associated hydrothermal activity (see Brook and others, 1979).

INPUT DATA

The input data from which all thermal estimates are made are shown in columns 4-9 of table 1. The physical basis of specific numbers is indicated by symbols which are explained below. The composition of the last eruption (for example, silicic or basic) and age data are listed in columns 4 and 5, respectively. Area of the magma chamber (column 6) is based on various surface manifestations of volcanism, geologic structure, or geophysics. The volume range of the chamber (column 7) is calculated by assuming the thickness of the magma chamber ranges from 2.5 to 10 km. This range is reduced to a single "best estimate" (column 8) to simplify the thermal calculations. Some volumes are derived by ten-fold extrapolation of ejecta volumes (Smith and Shaw, 1973, and unpublished). Column 9 indicates our best estimate (based on Smith and Shaw, 1979, fig. 3) as to the present thermal state of a magma chamber--that is, whether or not magma exists in the system now. Many entries are shown as greater or less than 650°C, which is the approximate minimum temperature of solidification of granitic melts. For those systems whose age and size data are incomplete, no thermal energy estimates are made.

EXPLANATION OF SYMBOLS IN TABLE 1

AGE = T

- Ty - Last eruption
- Tys - Youngest silicic eruption
- Tyb - Youngest basic eruption
- Ts - Age (silicic)
- Tc - Age caldera eruption
- Tg - Greatest known age (composition unspecified)
- Tgs - Greatest age (silicic)
- Tgb - Greatest age (basic)
- Tb - Age (basic)

AREA = A

Ac - From caldera
Av - From vent distribution
As - From shadow
Af - From fractures
Au - From uplift
Ag - From geophysical anomaly (unspecified)
 Agg - Gravity
 Agm - Magnetic
 Ags - Seismic
 Ago - Other, see remarks
Ao - Other, see remarks

VOLUME = V

Vc - From caldera
Vv - From vent distribution
Vs - From shadow
Vf - From fractures
Vu - From uplift
Vg - From geophysical anomaly
 Vgg - Gravity
 Vgm - Magnetic
 Vgs - Seismic
 Vgo - Other, see remarks
Vo - Other, see remarks
Vee - From extrapolation of silicic ejecta volume
Vb - Best estimate

METHODS OF CALCULATION OF THERMAL ENERGY

COLUMN 10: ΔQ_{total} , in units of 10^{18} joules

Assumptions:

Initial temperature = 850°C
Latent heat of crystallization = 272 J/g
Heat capacity = 1.3 J/g/ $^{\circ}\text{C}$
Mean density of magma = 2.5 g/cm³

The above values are approximate averages for the composition and temperature ranges of table 1. From these values the heat liberated by crystallization and conductive cooling between 850°C and 650°C is $(850^{\circ}\text{C} - 650^{\circ}\text{C})(1.3 \text{ J/g}/^{\circ}\text{C})$ + 271 J/g = 523 J/g. The total heat liberated in the same manner between 850°C and 300°C is 963 J/g.

One cubic kilometer of magma represents 2.5×10^{15} g. The total heat liberated (between 850°C and 300°C) per cubic kilometer is $(2.5 \times 10^{15} \text{ g/km}^3)(963 \text{ J/g}) = 2.41 \times 10^{18}$ joules. This number multiplied by the volume V_b in column 8 gives the ΔQ_{total} of column 10.

COLUMN 11, ΔQ_{now} , in units of 10^{18} joules

The time required for a change of the original gradient at the Earth's surface to a steady-state gradient between the surface temperature and the magma chamber temperature is given approximately by relations discussed by Jaeger (1964). For the assumed depth of cover of 4 km and a thermal diffusivity of 0.007 cm²/sec, this time is about 360,000 years. Where T_y (age of last eruption) is much younger than this time, the total heat remaining in the system now (column 11) is assumed to be about the same as the total value in column 10. Estimates of losses for older systems require detailed calculations of the disturbance of the geothermal gradient.

The value of thermal diffusivity used is an average estimate for crustal rocks. Roof rocks above large caldera systems such as Yellowstone, Wyoming (WY-1), Valles, New Mexico (NM-1) and Long Valley, California (CA-3) may have smaller values of conductive thermal diffusivity. Hydrothermal convection systems, however, can increase the effective value of thermal diffusivity by a significant amount, depending on average permeabilities of roof rocks.

COLUMN 12, ΔQ_{out} , in units of 10^{18} joules

The total amount of heat transfer per square centimeter from a magma chamber into roof rocks is given by Carslaw and Jaeger (1959, p. 61) and also is discussed by Shaw (1974). Using these relations the total heat transfer (ΔQ_{out}) in column 12 is given by:

$$\Delta Q_{\text{out}} = 216At^{\frac{1}{2}}$$

where A is contact area (from column 6 converted to square centimeters) and t is the time in seconds since T_y . Calculations in column 12 are approximately valid only if the time of solidification is greater than T_y in column 5. The time of solidification is approximated by lines 3 and 4 in figure 3 of Smith and Shaw (1979).

If T_y is much greater than 360,000 years and the time for solidification, the calculation of heat content is ambiguous because of the increasing importance of hydrothermal losses. On the basis of conduction models, however, the total time for decay of igneous-related thermal anomalies may be very long. As an example, the time required for the central temperature in a magma chamber of horizontal slab-like geometry to decay from

the initial magma temperature to nearly ambient temperature is about 2 m.y. for a magma chamber 5 km thick and about 10 m.y. for a chamber 10 km thick. Even a liberal allowance for hydro-thermal losses means that the igneous-related thermal anomalies for the largest systems of table 1 probably are preserved for times of the order 10 m.y. or longer.

Queries in columns 10-12 mean that even though data exist, we are not confident that they pertain even approximately to the assumptions of the calculations. Blank spaces in the table mean that more geological and geochronological study is needed before we are willing to make estimates.

REFERENCES CITED

- Brook, C. A., Mariner, R. H., Mabey, D. R., Swanson, J. R., Guffanti, Marianne, and Muffler, L. J. P., 1979, Hydro-thermal convection systems with reservoir temperatures $>90^{\circ}\text{C}$, in Muffler, L. J. P., ed., Assessment of geo-thermal resources of the United States--1978: U. S. Geological Survey Circular 790, p. 18-85.
- Carslaw, H. S., and Jaeger, J. C., 1959, Conduction of heat in solids: Oxford, Clarendon Press, 510 p.
- Jaeger, J. C., 1964, Thermal effects of intrusions: Review of Geophysics v. 2, p. 443-466.
- Luedke, R. G., and Smith, R. L., 1978, Map showing distribution, composition, and age of late Cenozoic volcanic centers in Arizona and New Mexico: U. S. Geological Survey Miscellaneous Investigations Map I-1091A.
- _____, 1978, Map showing distribution, composition, and age of late Cenozoic volcanic centers in Colorado and Utah: U. S. Geol. Survey Miscellaneous Investigations Map I-1091B.
- _____, U. S. Geological Survey Miscellaneous Investigations Maps I-1091C, D, E, and F. (in preparation)
- Muffler, L. J. P., 1979, ed., Assessment of geothermal resources of the United States--1978: U. S. Geological Survey Circular 790.

Shaw, H. R., 1974, Diffusion of H₂O in granitic liquids: Part I Experimental data; Part II Mass transfer in magma chambers, in Hofmann, A. W., Giletti, B. J., Yoder, H. S., and Yu, R. A., eds., Geochemical transport and kinetics: Carnegie Inst. Washington Pub. 634, p. 139-170.

Smith, R. L., and Shaw, H. R., 1973, Volcanic rocks as geologic guides to geothermal exploration and evaluation: EOS, American Geophysical Union Transactions, v. 54, p. 1213.

_____, 1975, Igneous-related geothermal systems, in White, D. E. and Williams, D. L., eds., Assessment of geothermal resources of the United States-1975: U. S. Geological Survey Circular 726, p. 58-83.

_____, Igneous-related geothermal systems, in Muffler, L. J. P., Assessment of geothermal resources of the United States--1978: U. S. Geological Survey Circular 790, p.12-17.

White, D. E., and Williams, D. L., eds., 1975, Assessment of geothermal resources of the United States--1975: U. S. Geological Survey Circular 726, 155 p.

REFERENCES FOR TABLE 1

ALASKA:

1AK Brew, D. A., Muffler, L. J. P., and Loney, R. A., 1969, Reconnaissance geology of the Mount Edgecumbe volcanic field, Kruzof Island, southeastern Alaska: U. S. Geological Survey Professional Paper 650-D, p. D1-D18.

2AK Byers, F. M., Jr., 1959, Geology of Umnak and Bogoslof Islands, Aleutian Islands: U. S. Geological Survey Bulletin 1028-L, p. 297-361.

3AK Byers, F. M., Jr., and Barth, T. F., 1953, Volcanic activity on Akun and Akutan Islands, Alaska: Pacific Science Congress, 7th, New Zealand, 1949, Proceedings, v. 2, p. 382-397.

- 4AK Coats, R. R., 1950, Volcanic activity in the Aleutian arc: U. S. Geological Survey Bulletin 974-B, p. 35-49.
- 5AK Drewes, H., Fraser, G., Snyder, G., and Barnett, H., Jr., 1961, Geology of Unalaska and the adjacent insular shelf, Aleutian Islands, Alaska: U. S. Geological Survey Bulletin 1028-S, p. 583-676.
- 6AK Kennedy, G. C., and Waldron, H. H., 1955, Geology of Pavlof volcano and vicinity, Alaska: U. S. Geological Survey Bulletin 1028-A, p. 11-13.
- 7AK Lerbekmo, J. F. and Campbell, F. A., 1969, Distribution, composition, and source of the White River Ash, Yukon Territory: Canadian Journal of Geologic Science, v. 6, p. 109-116.
- 8AK Marsh, B. D., 1976, Some Aleutian andesites: their nature and source: Journal of Geology, v. 84, p. 27-45.
- 9AK Miller, T. P. and Smith, R. L., 1978, personal communication.
- 10AK Miller, T. P., Smith, R. L., Richter, D. H., Lanphere, M. A., and Dalrymple, G. B., (in press), Volcanic history and geothermal potential of Mount Drum volcano, Alaska.
- 11AK Richter, D. H., Smith, R. L., Yehle, L. A., and Miller, T. P., (in press), Geologic map of the Gulkana A-2 quadrangle, Alaska: U. S. Geological Survey Quadrangle Map GQ 1520.
- 12AK Smith, R. L. and Shaw, H. R., 1975, Igneous-related geothermal systems, in White, D. E. and Williams, D. H., eds., Assessment of geothermal resources of the United States-1975: U. S. Geological Survey Circular 726, p. 58-83.
- 13AK Smith, R. L. and Soule, C. E., 1973, Post-Miocene volcanoes of the world-sheet N II, region: western Alaska and Bering Sea islands, in I.A.V.C.E.I., ed., Data sheets of the post-Miocene volcanoes of the world with index maps: I.A.V.C.E.I. Publication Office, Rome, Italy, unpaginated.

14AK Snyder, G. L., 1954, Geology of Little Sitkin Island, Alaska: U. S. Geological Survey Bulletin 1028-H, p. 177-184.

15AK Waldron, H., 1961, Geologic reconnaissance of Frosty Peak and vicinity, Alaska: U. S. Geological Survey Bulletin 1028-T, p. 677-708.

ARIZONA:

1AZ McKee, E. H., Wolf, E., and Ulrich, G. E., 1978, oral communication.

2AZ Smith, R. L. and Shaw, H. R., 1975, Igneous-related geothermal systems, in White, D. E. and Willians, D. L., eds., Assessment of geothermal resources of the United States-1975: U. S. Geological Survey Circular 726, p. 58-83.

CALIFORNIA:

1CA Bacon, C. R., 1978, oral communication.

2CA Bailey, R.A., 1978, personal communication.

3CA Bailey, R. A., Dalrymple, G. B., and Lanphere, M. A., 1976, Volcanism, structure, and geochronology of Long Valley Caldera, Mono County, California: Journal of Geophysical Research, v. 81, no. 5, p. 725-744.

4CA Bateman, P. C., 1965, Geology and tungsten mineralization of the Bishop district, California: U. S. Geological Survey Professional Paper 470, 58 p.

5CA Christiansen, R. L., 1978, oral communication.

6CA Hearn, B. C., Jr., Donnelly, J. M., and Goff, F. E., 1975, Duffield, W. A. and Bacon, C. R., 1977, Preliminary geologic map of the Coso volcanic field and adjacent areas, Inyo County, California, with a table of new K/Ar dates by G. B. Dalrymple: U. S. Geological Survey Open-File Report 77-311.

- 8CA Griscom, A. and Muffler, L. J. P., 1971, Aeromagnetic map and interpretation of the Salton Sea Geothermal Area, California: U. S. Geological Survey Geophysical Investigation Map GP-754.
- 9CA Hearn, B. C., Jr., Donnelly, J. M., and Goff, F. E., (in press) The Clear Lake Volcanics, California: tectonic setting and magmatic sources: U. S. Geological Survey Professional Paper.
- 10CA Isherwood, W. F., 1975, Gravity and magnetic studies of The Geysers-Clear Lake Geothermal Region, California, USA: in Proceedings, Second United Nations Symposium on the development and use of geothermal resources, v. 2, p. 1065-1073.
- 11CA Lachenbruch, A. H., Sass, J. K., Monroe, R. J., and Moses, T. H., Jr., 1975, Geothermal setting and simple heat conduction models for the Long Valley Caldera: Journal of Geophysical Research, v. 81, no. 5, p. 769-784
- 12CA Lanphere, M. A., Dalrymple, G. B., and Smith, R. L., 1975, K-Ar ages of Pleistocene rhyolitic volcanism in the Coso Range, California: Geology, v.3, no. 6, p. 339-341.
- 13CA McKee, E. H., 1974, oral communication.
- 14CA Robinson, P. T., Elders, W. A., and Muffler, L. J. P., 1976, Quaternary volcanism in the Salton Sea Geothermal Field, Imperial Valley, California: Geological Society of America Bulletin, v. 87, no. 3, p. 347-360.
- 15CA Silberman, M. L., Chesterman, C. W., Kleinhampl, F. J., and Gray, C. H., Jr., 1972, K-Ar ages of volcanic rocks and gold-bearing quartz-adularia veins in the Bodie Mining District, Mono County, California: Economic Geology, v. 67, p. 597-604.
- 16CA Smith, G. I., 1964, Geology and volcanic petrology of the Lava Mountains, San Bernardino County, California: U. S. Geological Survey Professional Paper 457, 97p.

17CA Smith, R. L., and Shaw, H. R., 1975, Igneous-related geothermal systems, in White, D. E. and Williams, D. L., eds., Assessment of geothermal resources of the United States-1975: U. S. Geological Survey Circular 726, p. 58-83.

18CA Williams, Howel and Curtis, G. H., 1977, The Sutter Buttes of California: a study of Plio-Pleistocene volcanism: University of California Publications in Geological Sciences, v. 116, 56 p.

HAWAII:

1HI Smith, R. L. and Shaw, H. R., 1975, Igneous-related geothermal systems, in White, D. E. and Williams, D. L., eds., Assessment of geothermal resources of the United States-1975: U. S. Geological Survey Circular 726, p. 58-83.

IDAHO:

1ID Armstrong, R. L., Leeman, W. P., and Malde, H. E., 1975, K-Ar dating, Quaternary and Neogene volcanic rocks of the Snake River Plain, Idaho: American Journal of Science, v. 275, p. 225-251.

2ID Christiansen, R. L., 1975, and 1978, oral communication.

3ID Kuntz, M. A., 1978, oral communication.

4ID Mabey, D. R., 1978, Gravity and aeromagnetic anomalies in the Rexburg area of eastern Idaho: U. S. Geological Survey Open-File Report 78-382.

5ID Prostka, H. and Embree, G., 1978, oral communication.

6ID Smith, R. L. and Shaw, H. R., 1975, Igneous-related geothermal systems, in White, D. E. and Williams, D. L., eds., Assessment of geothermal resources of the United States-1975: U. S. Geological Survey Circular 726, p. 58-83.

NEVADA:

1NV Robinson, P. T., McKee, E. H., and Moiola, R. J., 1968, Cenozoic volcanism and sedimentation, Silver Peak region western Nevada and adjacent California, in Coats, R. R., Hay, R. L., and Anderson, C. A., Studies in volcanology-a memoir in honor of Howel Williams: Geological Society of America Memoir 116, p. 577-612.

2NV Smith, R. L. and Shaw, H. R., 1975, Igneous-related geothermal systems, in White, D. E. and Williams, D. L., eds., Assessment of geothermal resources in the United States-1975, U. S. Geological Survey Circular 726, p. 58-83.

3NV White, D. E., 1975, oral communication.

NEW MEXICO:

1NM Doell, Richard, R., Dalrymple, G. B., Smith, R. L., and Bailey, R. A., 1969, Paleomagnetism, potassium-argon ages, and geology of rhyolites and associated rocks of the Valles Caldera, New Mexico, in Coats, R. R., Hay, R. L., and Anderson, C. A., eds., Studies in volcanology-a memoir in honor of Howel Williams: Geological Society of America Memoir 116, p. 211-248.

2NM Lipman, P. W., 1978, oral communication.

3NM Smith, R. L. and Bailey, R. A., 1968, Resurgent cauldrons, in Coats, R. R., Hay, R. L., and Anderson, C. A., eds., Studies in volcanology-a memoir in honor of Howel Williams: Geological Society of America Memoir 116, p. 613-662.

4NM Smith, R. L. and Shaw, H. R., 1975, Igneous-related geothermal systems, in White, D. E. and Williams, D. L., eds., Assessment of geothermal resources of the United States-1975: U. S. Geological Survey Circular 726, p. 58-83.

OREGON:

- 1OR Armstrong, R. L., Taylor, E. M., Hales, P. O., and Parker, D. J., 1975, K-Ar dates for volcanic rocks, central Cascade Range of Oregon: Isochron West, no. 13, p. 5-10.
- 2OR MacLeod, N. S., 1978, oral communication.
- 3OR MacLoed, N. S., Walker, G. W., and McKee, E. H., 1967, Geothermal significance of eastward increase in age of Upper Cenozoic rhyolitic domes in southeastern Oregon, in Proceedings 2nd U.N. Symposium on the development and use of geothermal resources, v. 1, p. 465-474.
- 4OR Smith, R. L. and Shaw, H. R., 1975, Igneous-related geothermal systems, in White, D. E. and Williams, D. L., eds., Assessment of geothermal resources of the United States-1975: U. S. Geological Survey Circular 726, p. 58-83.
- 5OR Walker, G. W., Dalrymple, G. B., and Lanphere, M. A., 1974, Index to potassium-argon ages of Cenozoic volcanic rocks of Oregon: U. S. Geological Survey Miscellaneous Field Studies Map MF-569.
- 6OR Walker, G. W., Greene, R. C., and Pattee, E. C., 1966, Mineral resources of the Mount Jefferson primitive areas, Oregon: U. S. Geological Survey Bulletin 1230-D, p. D1-D32.
- 7OR Wise, W. S., 1969, Geology and petrology of the Mt. Hood area--a study of High Cascade volcanism: Geological Society of America Bulletin, v. 80, no. 6, p. 969-1006.

UTAH:

- 1UT Armstrong, R. L., 1970, Geochronology of Tertiary igneous rocks, eastern Basin and Range Province, western Utah, eastern Nevada, and vicinity, U.S.A.: Geochimica et Cosmochimica Acta, v. 34, no. 2, p. 203-232.

2UT Lipman, P. W., Rowley, P. D., Mehnert, H. H., Evans, S. H., Jr., Nash, W. P., and Brown, F. H., 1978, Pleistocene rhyolite of the Mineral Mountains, Utah-geothermal and archeological significance: Journal of Research of the U. S. Geological Survey, v. 6, p. 133-147.

3UT McKee, E. H., 1977, oral communication.

4UT Smith, R. L. and Shaw, H. R., 1975, Igneous-related geothermal systems, in White, D. E. and Williams, D. L., eds., Assessment of geothermal resources of the United States-1975: U. S. Geological Survey Circular 726, p. 58-83.

WASHINGTON:

1WA Ellingson, J. A., 1972, The rocks and structure of the White Pass area, Washington: Northwestern Science, v. 46, no. 1, p. 9-24.

2WA Hammond, P. E., Bentley, R. D., Brown, J. C., Ellingson, J. A., and Swanson, D. A., 1977, Field trip 4: Volcanic stratigraphy and structure of the southern Cascade Range, Washington, in Geological excursions in the Pacific Northwest: Geological Society of America 1977 Annual Meeting, Seattle, p. 127-169.

3WA Smith, R. L. and Shaw, H. R., 1975, Igneous-related geothermal systems, in White, D. E. and Williams, D. L., eds., Assessment of geothermal resources of the United States-1975: U. S. Geological Survey Circular 726, p. 58-83.

WYOMING

1WY Christiansen, R. L., 1975, Oral communication.

6WY Smith, R. L. and Shaw, H. R., 1975, Igneous-related geothermal systems, in White, D. E. and Williams, D. L., eds., Assessment of geothermal resources of the United States-1975: U. S. Geological Survey Circular 726, p. 58-83.

Table 2.--Basic volcanic fields probably less than 10,000 years old

		<u>Longitude</u>	<u>Latitude</u>
ALASKA			
AK1	Devil Mountain Field -----	66°18'	164°31'
AK2	Imuruk Lake field -----	65°29'	163°17'
AK3	St. Lawrence Island -----	63°37'	170°17'
AK4	St. Michaels field -----	63°36'	162°37'
AK5	Ingrichuak Hill area -----	62°11'	164°06'
AK6	Ingakslugwat Hills area -----	61°22'	163°58'
AK7	Nunivak Island (?) -----	60°01'	166°20'
AK8	Pribilof (St. Paul) Islands(?) -----	57°10'	170°23'
ARIZONA			
AZ1	Unikaret flow -----	36°22'	113°09'
AZ2	Sunset Crater flow -----	35°22'	111°30'
CALIFORNIA			
CA1	Copco Lake area -----	41°59'	122°20'
CA2	Goosenest area -----	41°43'	122°13'
Mt. Lassen - Mt. Shasta area			
CA3a	Callahan flows -----	41°41'	121°36'
CA3b	Burnt Lava flows -----	41°31'	121°32'
CA3c	Paint Pot Crater flow -----	41°33'	121°42'
CA3d	Six Shooter Butte flows -----	41°31'	121°37'
CA3e	Fall River Mills flow -----	40°57'	121°22'
CA3f	Hat Creek flow -----	40°39'	121°26'
CA3g	Cinder Cone flow "1851" -----	40°33'	121°19'
CA4	Ubehebe Craters area -----	37°01'	117°27'
CA5	Cima Lava field -----	35°11'	115°49'
CA6	Pisgah field -----	34°45'	116°23'
CA7	Amboy field -----	34°33'	115°47'
COLORADO			
CO1	Dotsero -----	39°40'	107°02'

Table 2.--Basic volcanic fields probably less than 10,000 years old--continued

		<u>Longitude</u>	<u>Latitude</u>
HAWAII			
Hawaii Island			
H 1	Hualalei -----	19°42'	155°52'
H 2	Mauna Kea -----	19°50'	155°29'
H 3	Mauna Loa -----	19°29'	155°36'
H 4	Kilauea -----	19°25'	155°17'
Maui Island			
H 5	Haleakala -----	20°43'	156°13'
IDAHO			
ID1	Craters of the Moon area -----	43°25'	113°32'
ID2	North Robbers flow -----	43°23'	112°59'
ID3	Cerro Grande -----	43°22'	112°53'
ID4	Hells Half Acre -----	43°30'	112°27'
ID5	Wapi -----	42°53'	113°13'
ID6	Kings Bowl -----	42°57'	113°13'
NEVADA			
NV1	Lunar Crater lava field -----	38°29'	115°59'
NEW MEXICO			
NM1	Capulin flow -----	36°47'	103°58'
NM2	McCarty's flow -----	34°49'	108°00'
NM3	Carrizozo flow -----	33°47'	105°56'

Table 2.--*Basic volcanic fields probably less than 10,000 years old--continued*

		<u>Longitude</u>	<u>Latitude</u>
OREGON			
OR1	North Cinder Peak flow -----	44°36'	121°47'
OR2	Nash Crater flow -----	44°25'	121°57'
OR3	Sand Mountain flow -----	44°23'	121°56'
OR4	Belknap lava field -----	44°17'	121°51'
OR5	North Sister lava field -----	44°12'	121°47'
OR6	Le Conte Crater flow -----	44°03'	121°48'
OR7	Cayuse Crater flow -----	44°04'	121°42'
OR8	Bachelor Butte lava field -----	43°59'	121°41'
OR9	Lava Butte flow -----	43°55'	121°21'
OR10	Newberry Crater area (lower flanks) --	43°50'	121°17'
OR11	Wuksi Butte area -----	43°46'	121°45'
OR12	Pine Butte area -----	43°40'	121°51'
OR13	Black Rock Butte area -----	43°29'	121°48'
OR14	Devils Garden area -----	43°30'	120°54'
OR15	Squaw Ridge field -----	43°28'	120°45'
OR16	Four Craters lava field -----	43°22'	120°40'
OR17	Brown Mountain area -----	42°22'	122°17'
OR18	Diamond Craters area -----	43°06'	118°45'
OR19	Jordan Craters field -----	43°02'	117°25'
OR20	Jackies Butte field -----	42°36'	117°35'
UTAH			
UT1	Ice Springs field -----	38°58'	112°30'
UT5	Cove Fort flow -----	38°34'	112°39'
UT2	Markagunt field -----	37°34'	112°43'
UT4	Santa Clara flow -----	37°15'	113°38'
UT3	Crater Hill Flow -----	37°13'	113°06'
WASHINGTON			
WA1	Red Mountain-Big Lava Bed -----	45°55'	121°45'

Table 1.—Magnitudes and heat contents of identified volcanic systems

1	2	3	4	5	6	7	8	9	10	11	12	13	14	
No.	Name of area	Latitude, longitude (deg min)	Composition last eruption	Age data (yr)	Chamber area (km^2)	Chamber volume range (km^3)	Chamber volume V_b (km^3)	Solidification state (°C)	AQ_{tot} (10^{10} J)	AQ_{new} (10^{10} J)	AQ_{out} (10^{10} J)	Remarks	References	
AK1	Buldir	52 21 175 55 N	Basic	<10 ⁴ ?									>10 km depth	4AK
AK2	Kiate	52 06 177 36 N	Basic	Active									>10 km depth	
AK3	Sophia	52 01 178 08 N	Basic Silicic?	<10 ⁴ ?									Need data on composition and age	
AK4	Davidof	51 58 178 20 E	No data	<10 ⁴ ?	5 Ac	12.5-55 Vc	12.5 >55?	20	20				Need data on composition and age	1AK
AK5	Little Sitkin	51 57 178 32 N	Basic	Active	17.3 Ac	45-180 Vc	75 >550	180	180				Need data on composition and age	4AK
AK6	Semisopochnoi (Cerberus)	51 56 179 36 E	Basic	Active	42.4 Ac	100-124 Vc	150 >550	360	360				Need data on composition and age	4AK
AK7	Sugtoruf	51 53 179 38 N	Basic	<10 ⁴ ?									>10 km depth	4AK
AK8	Gorgolai	51 48 178 48	Basic	Active									>10 km depth	4AK
AK9	Tanaga	51 53 178 89	Basic?	Active	85.9 Ac	215-460 Vc	460 >550	960	960				Need more data	4AK
AK10	Takawangha	51 52 178 09	Basic?	<10 ⁴ ?	6.9 Ac	22.5-90 Vc	>22.5 >550	54	54				Need data on composition and age	4AK
AK11	Socorro	51 54 177 26	Basic?	<10 ⁴ ?									>10 km depth?	4AK, 9AK
AK12	Kanaga	51 56 177 09	Basic?	Active	23.0 Ac	57.5-230 Vc	75 >550	180	180				>10 km depth?	4AK
AK13	Hoffeit	51 56 176 44	Basic	0.14 Vb									>10 km depth?	4AK, 9AK
AK14	Adakidak	51 59 176 35	Basic?	3.4 x 10 ⁵ Vb 1.4 x 10 ⁵ Vb		25 Vee	25 >550	50	50				Probable low temperature hydrothermal system	4AK, 9AK
AK15	Great Sitkin	52 04 176 09	Basic	Active	1.8 Ac	4.5-18 Vc	>5 >550	>13	>13				Need data on composition and age	4AK
AK16	Kasatochi	52 11 175 30	Basic?	Active?									>10 km depth?	4AK
AK17	Koniujii	52 13 175 09	Basic?	Active?									>10 km depth?	4AK

Table 1.—Magnitudes and heat contents of identified volcanic systems—Cont'd.

1	2	3	4	5	6	7	8	9	10	11	12	13	14		
No.	Name of area	Latitude	Longitude	Composition	last eruption	Age data (yr)	Chamber area (km^2)	Chamber volume range (km^3)	Chamber volume (km^3)	Solidification state	AQ_{total} (10^{18} J)	AQ_{now} (10^{18} J)	Remarks	References	
AK18	Sergiat	52 19	174 23	No data	No data									AK	
AK19	Korovin	52 23	174 09	Basic	Active									AK	
AK20	Bliuchef	52 20	174 09	No data	No data	26.6	Ac	70-240 V_0	>100	240				AK	
AK21	Sarichef	52 19	174 01	Basic?	Active?									AK	
AK22	Seguan	52 19	172 29	No data	Active	20	Ac	100-160 V_0	200	>550	480		Appears to be a double caldera. Not reported. Needs investigation.		
AK23	Anuita	52 30	171 15	Basic?	Active									AK	
AK24	Chagulak	52 34	171 08	Basic?	<10 ⁴ ?									>10 km depth? Need data.	
AK25	Yunaska	52 36	170 42	No data	Active	12.1	Ac	30-120 V_0	40	>550	96		Probably two volcanoes. Need data.		
AK26	Berbett	52 45	170 07	Basic?	<10 ⁴ ?									>10 km depth? Need data.	
AK27	Carlisle	52 54	169 03	Basic?	Active									>10 km depth? Need data.	
AK28	Cleveland	52 49	169 57	Basic?	Active									>10 km depth? Need data.	
AK29	Ollaga	53 04	169 46	Basic?	<10 ⁴ ?									>10 km depth? Need data.	
AK30	Tana	52 50	169 46	Basic?	No data									>10 km depth? Need data.	
AK31	Kagamil	52 59	169 43	Basic?	Active									>10 km depth? Need data.	
AK32	Vavido	53 08	168 41	Silicic	Active									Need more data. Probable high level chamber.	2AK
AK33	Recheschok	53 09	168 33	Basic?	<10 ⁴									Need more data. Probable high level chamber.	2AK
AK34	Obach	53 25	168 08	Basic	Active	8 x 10 ⁻³ V_0	62.9	Ac	135-328 V_0	250	>550	603			2AK

Table 1.—Magnitudes and heat contents of identified volcanic systems—Continued

1	2	3	4	5	6	7	8	9	10	11	12	13	14
No.	Name of area	Latitude, longitude (deg min)	Composition last eruption	Age data (yr)	Chamber area (km ²)	Chamber volume range (km ³)	Chamber volume V ₀ (km ³)	Solidifi- cation state (PC)	AQ _{total} (10 ¹² J)	AQ _{new} (10 ¹² J)	AQ _{ext} (10 ¹² J)	Remarks	References
AK35	Tulik	53 23 166 03	Basic	No data								>10 km depth	2AK
AK36	Bogoslof	53 56 168 02	Basic	Active								>10 km depth	2AK
AK37	Makushin	53 54 166 56	Silicic?	Active	3.6	Ac	9-36	V ₀	>850	25	25		SAK, 9AK
AK38	Pablop	53 50 166 40	Basic	No data								>10 km depth	SAK, 9AK
AK39	Akutan	54 08 166 00	Basic?	Active	2.5	Ac	9-36	V ₀	>10	25	25		SAK, 9AK
AK40	Mt. Gilbert (Hutu)	54 15 165 39	Basic?	No data								>10 km depth?	SAK, 9AK
AK41	Pogromni	54 34 164 42	Basic	Active?								>10 km depth. Satellite to Westdahl. Doubtfully active.	4AK, 9AK
AK42	Kestdahl	54 31 164 39	No data	Active								Need more data. >10 km?	4AK, 9AK
AK43	Fisher	54 40 164 21	Basic	Active?	122.6	Ac	360-1200	V ₀	600	2440	1440		4AK, 9AK
AK44	Shishaldin	54 45 163 50	Basic	Active								>10 km depth?	4AK, 9AK
AK45	Ivanofski	54 45 163 44	Basic?	Active									4AK, 9AK
AK46	Roundtop	54 48 163 36	No data	Active?	<2 x 10 ³	S ₂ <10 ⁴ T ₀							4AK, 9AK
AK47	Anak	55 25 163 09	Basic?		<10 ⁴ ?							>10 km depth?	4AK, 9AK
AK48	Frosty	55 04 162 49	Silicic? Basic?	No data								Need data on composition and age	SAK, 15AK
AK49	Haltus (Norborov)	55 01 162 59	Basic	No data	>10 ⁴ ?							>10 km depth	SAK, 15AK
AK50	Dutton	55 11 162 16	Basic	No data								>10 km depth	SAK
AK51	Ramona	55 20 162 04	Basic	Active	117.3	Ac	300-1200	V ₀	600	2450	1440	In Ramone caldera	SAK, SAK

Table 1.--Magnitudes and heat contents of identified volcanic systems--Continued

1	2	3	4	5	6	7	8	9	10	11	12	13	14
No.	Name of area	Latitude	Composition	Chamber	Chamber	Solidifi-	Aq	Aq	Aq				References
		(deg min)	last eruption	area (km ²)	volume (km ³)	cation- state (°C)	now (10 ¹⁰ J)	now (10 ¹⁰ J)	out (10 ¹⁰ J)				
AK52	Bogoslof	55 22 161 59	Basic	Active									SAX
AK53	Double Crater	55 23 161 57	Basic	Active?									SAX
AK54	Pavlof	55 25 161 54	Basic	Active									SAX
AK55	Pavlof Sister	55 27 161 52	Basic	Active									SAX
AK56	Dana	55 37 161 13	Silicic	No data <10?									SAX
AK57	Kupreanof	56 01 159 48	No data Basic?	Active									SAX
AK58	Veniaminof	56 10 159 23	Basic	Active	50.4 Aq	125-500 Vg	206	>850	401	401			SAX
AK59	Black (Purple)	56 24 159 48	Silicic	<10?	6.9 Aq	17.5-70 Vg	>20	>650	50	50			SAX
AK60	Aniakchak	56 53 158 09	Silicic	Active	55.6 Aq	160-560 Vg	223	>650	540	540			SAX
AK61	Chiginigak	57 08 157 00	Basalt?	Active									SAX
AK62	Kislegvik	57 12 156 42	Silicic	No data									SAX
AK63	Pauli (Ugashik caldera)	57 45 156 21	Basalt?	Active?	10.5 Aq	25-160 Vg	>30	>850	71	71			SAX
AK64	Martin	58 09 155 23	Basalt?	Active									SAX
AK65	Magektuk	58 12 155 43	?	Active									Silicic domes? Need more data.
AK66	Korakupia	58 16 155 10	Silicic	Active	6.1 Aq	20-80 Vg	50	>650	128	128			SAX
AK67	Ht. Griggs (Knife Peak)	58 21 155 07	Basalt?	Active									>10 km depth?
AK68	Trident	58 34 155 07	Basic	Active									>10 km depth?

Table 1.—Magnitudes and heat constants of identified volcanic systems—Continued

1	2	3	4	5	6	7	8	9	10	11	12	13	14
No.	Name of area	Latitude, longitude (deg. min.)	Composition last eruption	Age data (yr)	Chamber areas (km^2)	Chamber volume range (km^3)	Chamber volume (km^3)	Solidification data (°C)	Aq_{tot} (10^{12} J)	Aq_{new} (10^{12} J)	Remarks	References	
AK69	Katmai	58 16 154 53	Basic	Active	0.1 Aq	20-60 V_0	>20	>650	50	50			
AK70	Snowy	58 20 154 44	No data	No data							No data		
AK71	Denison	58 25 154 27	No data	No data							No data		
AK72	Steller	58 26 154 24	No data	No data							No data		
AK73	Rukat	58 28 154 21	No data	Active?							No data		
AK74	Devils Peak	58 29 154 18	No data	No data							No data		
AK75	Reguyak	58 37 154 05	silicic	<10 4 ?	4.1 Aq	10-40 V_0	>15	>650	30	30	Used age data	SAR	
AK76	Fourpeaked	58 46 153 41	No data	<10 4 ?							No data		
AK77	Douglas	58 52 153 33	No data	Active?							No data		
AK78	Augustine	59 22 153 25	silicic- Basic IV	Active							Used geophysical data?	SAR	
AK79	Iliama	60 02 153 05	Basic	Active							>10 km depth		
AK80	Redoubt	60 29 152 45	Basic	Active							>10 km depth		
AK83	Spurr	61 10 152 15	Basic	Active							Caldera? Need more data.	SAR	
AK84	Drum	62 07 144 30	silicic	2.4 x 10 ⁵ V_0	160 Aq	350-1000 V_0	400	650	960	960	>420 A more liberal volume and thermal estimate is given by Miller and others, see reference.	10AK, 11AK	
AK85	Sanford	62 13 144 07	No data	<3.2 x 10 ⁵ V_0							Used data on parasitic vents high on flanks of Sanford (inaccessible?)	11AK	
AK86	Wrangell	62 00 144 01	Basic?	Active	15 Aq	37.5-150 V_0	50	>650	120	120		11AK	
AK87	White River	61 27 141 20	silicic	1.5 x 10 ³	00 V_0	00 V_0	60	>650	100	100		11AK	

Table 1.—Magnitudes and heat contents of identified volcano systems—Continued

1	2	3	4	Composition	5	6	7	8	9	10	11	12	13	14
No.	Name of area	Latitude, longitude (deg min)	last eruption	Age data (yr)	Chamber areas (km^2)	Chamber volume range (km^3)	Chamber volume (km^3)	Solidification state (°C)	Ag now (10 ¹⁰ J)	Ag cut (10 ¹⁰ J)	Remarks	References		
AK88	Edgecumbe	57° 01' 135° 46'	Basalt Silicic	Active? 9 x 10 ³ 9 x 10 ³	74 Av	185-740 Vv	250	>650	602	250	Silicic in focus. Basic on flanks.	1AK		
AK89	Ukinrek Maars	57° 50' 156° 29'	Basalt	Active							Two 2000 volcano vents 1977. >10 km depth?	9AK		
AK90	Hayes volcano	61° 37' 152° 27'	Silicic	<3.7 x 10 ³							Probably potentially active vent area, probably ice capped.	9AK		
A11	San Francisco Mountains	35° 20' 111° 46'	Basalt Rhyolite	9 x 10 ² 270 2 x 10 ² 270 2.7 x 10 ² 270	250 Av	625-2500 Vv	1250	>650	3010	1220	Shadow area and volumes so derived highly speculative. Migrating system.	1AK, 2AK		
A12	Kendrick Peak	35° 24' 111° 52'	Silicic	1.5 x 10 ⁶ 270 <1.9 x 10 ⁶ 270	50 Av	125-500 Vv	250	>650	603	150	519 270 on Slate Mountain	1AK, 2AK		
A13	Sitgreaves Peak	35° 21' 112° 60'	Rhyolite	1.9 x 10 ⁶ 270 2.0 x 10 ⁶ 270 >1.9 x 10 ⁶ 270	50 Av	125-500 Vv	200	>650	401	46	456			
A14	Bill Williams Mountain	35° 12' 112° 12'	Silicic	3.5 x 10 ⁶ 270 4.1 x 10 ⁶ 270	20 Av	50-200 Vv	100	>650	240	4	240	1AK, 2AK		
C11	Lassen Peak	40° 29' 121° 30'	Rhyodacite	61 Yrs 270	60 Av	200-800 Vv	400	>650	960	960		17CA		
C12	Clear Lake	36° 55' 122° 45'	Basalt	<10 ⁶ 270 2 x 10 ² 270 9 x 10 ² 270 2 x 10 ² 270	250 Av	640-2500 Vv	1500	>650	3610	3610	Chamber volume estimated here is virtually unchanged by new geophysical data (1000 Vpp).	6CA, 5CA, 10CA, 17CA		
C13	Long Valley	37° 42' 111° 52'	Rhyolite	10 ⁵ 270 7 x 10 ⁵ 270 9 x 10 ⁵ 270	400 Av	1200-4000 Vv	2400	>650	5700	1000	Considered here as a system independent from Mono-Inyo Domes, but may be influenced by heat from Mono-Inyo Tissue system.	5CA, 10CA, 17CA		
C14	Salton Sea	33° 12' 115° 37'	Rhyolite	1.6 x 10 ⁷ <5.5 x 10 ⁶ 270	50 Av	125-500 Vv	200	>650	480	75	More and better age data needed	6CA, 7CA, 17CA		
C15	Coco Mts.	36° 02' 117° 49'	Basalt	3 x 10 ⁶ 270 4 x 10 ⁶ 270 9 x 10 ⁶ 270	110 Av	275-1100 Vv	650	>650	1570	1570	Circular 275 estimate still considered valid. Data from new studies lead to both more liberal and more conservative estimates of chamber.	12CA, 17CA		
C16	Mono Dome	37° 53' 119° 00'	Rhyolite	<10 ⁷ 270 <7 x 10 ⁷ 270	130 Av	125-1300 Vv	650	>650	1570	1570	Mono-Inyo valley system complicated by Inyo dome chain which intersects both and is best evidence for viable deep heat source.	2CA, 17CA		

Table 1.—Magnitudes and heat contents of identified volcano systems—Continued

1	2	3	4	5	6	7	8	9	10	11	12	13	14
No.	Name of area	Latitude, longitude (deg min)	Composition last eruption	Age date (yr)	Chamber area (km²)	Chamber volume range (km³)	Chamber volume V₀ (km³)	Silicic content (wt%)	Aq total (10¹⁰ J)	Aq new (10¹⁰ J)	Aq rest (10¹⁰ J)	Remarks	References
CA7	Medicine Lake	41 35 121 37	Rhyolite	\$10³ yrs	6.4 Av	160-640 V₀ 285-740 Vv	360	2650	724	724	29	Should be studied in greater detail.	17CA
CA8	Shasta	41 24 122 12	Andesite (5-9.5) x 10³ yrs	<2 x 10³ yrs 50 Avgo	125-500 Vgo	300	2650	724	724	42	By analogy to Crater Lake and large gravity los.	SCA, 17CA	
CA9	Sutter Buttes	39 13	Basic?	1.4 x 10⁶ yrs	40 Av	100-400 Vv	100	4650	240	442	210?	Ring of silicic vents	17CA, 18CA
CA10	Morgan Mtn domes	40 23 121 32	Decitic?	No data	Pleist.?							Needs investigation, age date.	17CA
CA11	Warren Mtns (Baldy Creek-Sugar Hill 120 17° (Surprise Valley))	41 43	Rhyolite	7.1 x 10⁵ yrs	7.7 x 10⁶ yrs							Needs investigation. May be part of large subjacent platoe. See Cougar Peak, Oregon (same age).	17CA, 17CA
CA12	Bridgeport-Bodie Volcanic complex	38 14&10 119 05&10	Basic	2.5 x 10⁵ yrs	2.5 x 10³ Vg							Needs investigation. May be large low grade system.	15CA, 17CA
CA13	Lava Mountain	35 26 117 31	Silicic	No data	Pleist? Pleo.							Needs investigation as low grade resource. Volume probably greater by 5-10 times.	16CA, 17CA
CA14	Big Pine	37 03 118 19	Rhyolite	9.0 x 10⁵ yrs 6 x 10⁶ yrs	42 Av	105-420 Vv	100	4650	240	485	125?	Nightly speculative (ns).	4CA, 17CA
CA15	Olancha Domes	36 20 117 51	Rhyolites?	No data								Need age date.	1CA, 17CA
CA16	Jackson Buttes	38 16 120 44	Decitic?	No data	Pleist?							Need age data.	17CA
CA17	Poeh Island	38 01 119 02	Silicic	85 yrs?	Data not definitive							Needs more data. Active fumaroles; considered as separate system from Mono Domes.	2CA, 17CA
CA18	Inyo-Mammoth fissure system	37 46	Silicic?	7.25 x 10² yrs								May be thermal source and rock for Long Valley system.	2CA
CA19	Templeton Domes	36 17 118 12	Silicic	1.9 x 10⁵ yrs 2.4 x 10⁶ yrs	50 Av	125-500 Vv	250	4650	603	603	310		1CA
H 1	Kilauea	19 26 155 18	Basalt	Active Vyb	12.5 Av	37.5-50 Vaga	40	2050	4	96	96	Chamber probably a plume of sills and dikes with 4% of hot rock volume; molten at any one time.	181, 281
H 2	Mauna Loa	19 29 155 35	Olivine Basalt	Active Vyb								>5 km depth	181

Table 1.—Magnitudes and heat contents of identified volcanic systems—Continued

No.	Name of area	Latitude longitude (deg min)	Composition last eruption	Age data (yr)	Chamber area (km ²)	Chamber volume range (km ³)	Solidifi- cation state (°C)	AQ total (10 ¹⁰ J)	AQ new (10 ¹⁰ J)	AQ out (10 ¹⁰ J)	Remarks	References	
1	2	3	4	5	6	7	8	9	10	11	12	13	14
H 3	Hualalai	19 42 155 59	Olivine Basic	1.7×10^2 yr b								Potentially active. >5 km depth.	1H1
H 4	Kauna Kea	19 49 155 28	Basaltite	Post-glacial								Potentially active? No historic eruptions. >5 km depth.	1H1
H 5	Halakai	20 43 156 35	Mafic Olivine Basalt	2.25×10^2 yr b								Potentially active. >5 km depth.	1H1
I01	Island Park System	44 17 111 24	Basic	2×10^5 yr b	3000 Ac 1.2 x 10 ⁶ yr a 1.2 x 10 ⁶ yr c 2.0 x 10 ⁶ yr e	2100-20 20	5,250-21,000 yr 20	16,200 5050	30,000 16,850	27,000 27,000	Compound system with Yellowstone caldera (NW-1). Ac and 15,200 yr a (area and volume of western part of Island Park System, not overlapped by Yellowstone Caldera) are used to calculate thermal energies.	2ID, 6ID	
I03	Blackfoot Dome	42 49 111 36	Silicic?	4×10^4 yr 0×10^4 yr	25 Av	60-240 yr	180	4550	260	260	59		1ID, 3ID, 6ID
I04	Big Southern Butte	43 24 113 01	Rhyolite	3×10^5 yr	No data	100 yr e	180	4550	240	<240		Some evidence that ID4 & ID5 could be part of single system. If so, huge thermal anomaly is possible. See remarks ID4	1ID, 6ID
I05	Hart Butts	43 30 112 40	Rhyolite	6×10^5 yr	No data	2 yr e	2	4550				See remarks ID4	1ID
I06	Reedburg Caldera	43 49 111 47	Rhyolite	4.2×10^6 yr	1000 Ac	4,500-18,000 yr	9,000	<4500	21,660	6,400	16,000		4ID, 5ID
NV1	Steamboat Springs	39 22	Rhyolite	$1-2 \times 10^6$ yr e	38 Av	45-180 yr	90	4550	220	220	7	Fault-controlled system possibly related to chamber such larger than indicated.	2NW, 3NW
NV2	Silver Peak	119 48 117 52	Basic	4.0×10^6 yr b 6.1×10^6 yr e	40 Ac	100-400 yr	200	<4500	480	480	7	Recent basalt cinder cone on lower flanks.	1NW, 2NW
NW1	Valles Caldera	35 52 106 34	Rhyolite	$>10^5$ yr a	400 Ac	1,000-4,000 yr	3,500	>4500	6,425	>1,700	>20 rhyolitic eruptions $<1.1 \times 10^6$ yr. The subject 1NW, 3NW, 4NW to revision. Probably close to solidus temperature.		
NW2	Mt. Taylor	35 14 107 35	Basalt?	2.73×10^6 yr a								Need more data.	
NW3	No. Agua Domes	36 15 105 57	Rhyolite	3.0×10^6 yr								2NW, 4NW	
OB1	Crater Lake	42 56 122 07	Silicic?	$>7 \times 10^2$ yr 6.6×10^3 yr	50 Ac	125-500 yr	>320	>650	>770	>770	>770		4OB

Table 1.—Magnitudes and heat contents of identified volcanic systems—Continued

1	2	3	4	5	6	7	8	9	10	11	12	13	14
No.	Name of area	Latitude longitude (deg min)	Composition last eruption	Age data (yr)	Chamber area (km ²)	Chamber volume (km ³)	Chamber volume range (km ³)	Chamber volume range (km ³)	Solidifi- cation state (°C)	AQ total (10 ¹² J)	AQ new (10 ¹² J)	AQ out- put (10 ¹² J)	References
OR2	Newberry	43 43 121 15	Rhyolite	1.3×10^3 Tya $>6.6 \times 10^3$ Tya	32 Ac	80-320 Vv	100	>550	240	240	13	20A, 40R	
OR3	South Sister	44 46 121 46	Rhyolite	$<2 \times 10^3$ Tya	30 Av	75-300 Vv	100	>550	240	240	21	40R	
OR4	Mt. Hood	45 22 121 42	Andesite	Active?									40R, 70R
OR5	Mt. McLoughlin	42 47 122 19	Andesite	Active?									40R
OR6	Mt. Jefferson (Bratzenbush?)	44 41 121 49	Silicic	No data Plast.									40R, 40R
OR7	Malvin-Threecreeks Buttes	44 19 121 36	Rhyolite	4×10^5 Tya	30 Av	25-100 Vv	40	<550	36	76	36	Need better age data. Three domes.	10B, 20B, 40R
OR8	Coppy-Sun Butte Area	43 19 121 56	Olitic	2.5×10^5 Tya	0 Av	20-40 Vv	40	<550	36	76	36	Need more data.	20B
OR9	Rustler Peak	42 37 122 21	Dacite?	No data Plast.								Need age data.	40R
OR12	China Hat and East Butte	43 40 121 01	Rhyolite	7.8×10^5 Tya 0.4×10^5 Tya	85 Vee	85 Vee	85	<550	205			These two domes may be close enough in time & space to be part of a single thermal anomaly.	30B, 40R
OR13	Quartz Mountain	43 36 120 53	Rhyolite	1.1×10^6 Tya	36 Vee	36	<550	80					30B, 40R
OR14	Glass Buttes	43 33 120 04	Rhyolite	51.9×10^6 Tya	330 Vee	330	<550	800	<40T	750?	Needs investigation as low temperature system.	30B, 40R	
OR16	Cougar Peak Area	42 18-30 120 38-20	Rhyolite?	$7.1-7.7 \times 10^6$ Tya					<550			Needs more detailed investigation including gravity data. May be underlain by pluton. See Call-Sage age.	30B, 40R
OR17	Barnay-Malheur	43 15? 119 08?	Rhyolite?	58.6×10^6 Tya 9×10^6 Tya	2,500 Vee	2,500	<550	6020	7			Needs more detailed investigation especially more accurate location of chamber areas. Probably is large low grade system.	40R, 50R
OR18	Bearvalley Buttes	44 05 121 33	Silicic	<10 ⁶ ?	0 Av	20-40 Vv	30	<550	71	41	31	Need age data-four domes.	20B, 40R
OR19	Mart Peak Caldera	43 19 121 23	Rhyolite	4.5×10^6 Tya	40 Ac	180-400 Vv	150	<550	360	0	356	20B	
OR20	Frederick Butte	43 37 120 28	Rhyolite	3.9×10^6 Tya	32 Av Ag?	80-320 Vv Vv?	125	<550	360	4	360	20B	

Table 1.—Magnitudes and heat contents of identified volcanic systems—Continued

1	2	3	4	5	6	7	8	9	10	11	12	13	14
No.	Name of area	Latitude longitude (deg min)	Composition last eruption	Age data (yr)	Chamber size, (km ³)	Chamber volume range (km ³)	Chamber volume to (km ³)	Solidifica- tion state (°C)	Aq total (10 ¹² J)	Aq avg (10 ¹² J)	Aq out (10 ¹² J)	Remarks	References
UT1	Mineral Mts.	38 26 112 48	Rhyolite	5 x 10 ⁵ yr 0 x 10 ⁵ yr	65 Av	165-660 °V	300	<650	724	710	59		2UT, 4UT
UT2	Cove Creek Domes	38 45 112 44	Basalt	2.3 x 10 ⁶ yr	94 Av	235-940 °V	400	<650	960	94	920	Need geophysical data. May be low-grade system.	2UT, 4UT
UT3	White Mtn. Rhyolite	38 55 112 30	Basalt	<10 ⁴ yr 4 x 10 ⁵ yr	No data Small							Need geophysical data.	2UT, 4UT
UT4	Thomas Range	39 42 113 07	Rhyolite	6 x 10 ⁶ yr	>103 Av	>250-1,000 °V	>500?	<650	>1,210	42	1,190	Possible low-grade system.	1UT, 4UT
UT5	Smelter Knoll	39 26 112 59	Rhyolite	3.4 x 10 ⁶ yr	No data							Need more data.	1UT, 4UT
UT7	Wildcat Hills	41 51 113 01	Rhyolite	3.1 x 10 ⁶ yr	Small							Need more data.	2UT
WA1	Mt. Baker	40 47 121 49	Andesite	Active								>10 km depth	1WA
WA2	Glacier Peak	48 07 121 07	Shrodolite	1.2 x 10 ⁴ yr 47 x 10 ⁵ yr	5 ± 5 Av	12.5-50 °V to 12.5 & 12.5 >650?			357	357	377	Volume by analogy to Mount St. Helens and other cascade volcanoes.	2WA
WA3	Mt. Rainier	46 51 121 45	Andesite	Active								>10 km depth	1WA
WA4	Mt. St. Helens	46 12 122 11	Andesite	Active	1.19 x 10 ⁵ yr 1.75 x 10 ² yr	12.5-50 °V	>12.5	>650	>35	>35			1WA
WA5	Mt. Adams	46 12 121 29	Andesite?	Active?								Need more data. >10 km depth?	1WA
WA6	Clear Fork Dacite	46 37 121 39	Dacite	>2 x 10 ⁴ yr <3 x 10 ⁴ yr <4 x 10 ⁴ yr								Need more data.	2WA
WA7	Mann Butte	45 56 121 39	Rhyolite	(11-60) x 10 ⁴ yr								Need more data.	1WA
W1	Yellowstone Caldera system	44 31 119 35	Rhyolite	6.9 x 10 ⁴ yr 6 x 10 ⁵ yr	2,500 Av	6,250-25,000 °V	15,000	>650	36,100	36,100	7,950	Yellowstone calderas treated as independent from older system.	1WY, 6WY